NIAC-funded Bio-Suit™ System for Exploration Class Missions NIAC Science Council Member Between 2001-2003 #### Phase I 2001 NASA Goddard Space Flight Center/USRA PI: Astronaut Bio-Suit System for Exploration Class Missions #### Phase II 2003-04 PI: Astronaut Bio-Suit System for Exploration Class Missions - Phase II 2004–05 PI: Astronaut Bio-Suit System for Exploration Class Missions - Phase II ### Phase III (?) 2005–06 NASA Goddard Space Flight Center 2005–06 NASA Headquarters # **Research Partners & Advisors** #### Trotti & Associates, Inc. (TAI) TAI is a design consulting firm helping private and public organizations visualize and develop solutions for new products, and technologies in the areas of Architecture, Industrial Design, and Aerospace Systems. Award-winning designs for: Space Station, South Pole Station, Underwater Habitats, Ecotourism. (Phase I and II) ## Midé Technology Corporation is a R&D company that develops, produces, and markets High Performance Piezo Actuators, Software, and Smart (Active) Materials Systems; primarily for the aerospace, automotive and manufacturing industries. #### **Advisory Board** Dr. Chris McKay, expert in astrobiology, NASA ARC. Dr. John Grunsfeld, NASA astronaut. Dr. Cady Coleman, NASA astronaut. Dr. Buzz Aldrin, Apollo 11 astronaut. Dr. Michael Gernhardt, Dr. Claude Nicollier, Dr. Daniel Burbank, Dr. Joseph Tanner, Dr. Bruce Webbon, Dr. Bernie Luna, and Dr. Paul Webb. # **Background and Contributions** ### **Space Suit Mobility** Iberall, 1964 #### **Empty Suits** Dionne, 1991 Abramov, 1994 Menendez, 1994 #### **Human Subjects** Morgan et al., 1996 Newman et al., 2000 Schmidt et al., 2001 Carr. 2005 # Performance & Modeling #### Biomechanics & Energetics Streimer et al, 1964; Wortz & Prescott, 1966; Wortz, 1968; Robertson & Wortz, 1968; Johnston, 1975 Newman et al., 1993, 1994, 1996 Carr and Newman, 2005, 2006 #### Modeling lberall, 1970 Rahn, 1997; Schmidt, 2000-2001; Carr, 2001, Bethke et al., 2004; Bethke, 2005 Enhanced Performance Blaya, Newman, Herr, 2003 ### Bio-Suit Concepts/ Systems Engineering #### Mechanical Counter Pressure-Related Webb, 1968 Annis and Webb, 1971 Clapp, 1983 Tourbier et al., 2001 Korona, 2002 Waldie et al., 2002 Tanaka et al., 2003 Pitts, Newman et al., 2001 Newman et al., 2004 Sim et al., 2005 Engineering Systems Saleh, Hastings, Newman, 2002, 2003, 2003,2004, 2005 Jordan, Saleh, Newman, 2005, 2006 # Revolutionary Design – Bio-Suit™ System #### BioSuitTM Design: - Mechanical Counter Pressure (MCP) Bio-Suit - Extremely mobile gloves and boots - Biodesign: Armadillo-like articulated back structure - Modular life support backpack Systems Engineering: req's., design life, model, interchangeable components Idea: Custom-fit *skin suit* to an individual human/digital model Space & Earth Applications: Mobility, Performance and Safety ### After NIAC – Cerebral Palsy Loading Suit: - Increase Locomotor Control - Improved Muscle Tone # Thank You! Questions? Enabling Extreme Exploration through fundamental knowledge of human performance in space, on Mars, and Earth through engineering and design © Dava Newman